Supporting information Low temperature catalytic oxidative coupling of methane in an electric field over Ce-W-O catalyst system Kei Sugiura, Shuhei Ogo*, Kousei Iwasaki, Tomohiro Yabe, Yasushi Sekine Department of Applied Chemistry, Waseda University, 3-4-1, Okubo, Shinjuku, Tokyo, 169-8555 Japan *: Corresponding author: ogo@aoni.waseda.jp #### **Materials** A stock solution of 1.0 M of V(V) was prepared by dissolving 9.186 g of V_2O_5 and 6.194 g of NaOH in 100 mL of water (0.5 M $V_2O_5/1.5$ M NaOH). Other reagents were of analytical grade and were used as received. #### Preparations of tetrabutylammonium (TBA) salt of Keggin-type HPAs #### Preparation of $(TBA)_3[PW_{12}O_{40}]$ (denoted as $TBA-PW_{12}$) An aqueous solutions of 1.0 M Na₂WO₄ (5 mL), conc. HCl (4.2 mL), and 1.0 M NaH₂PO₄ solution (0.5 mL) were poured into 100 mL vessel in the order, and diluted with 100 mL of water. The resultant solution was aged at 353 K for 2 days in static. After the resulting clear solution had been cooled to room temperature, three equivalents (0.484 g) of tetrabutylammonium (TBA) bromide, $[CH_3(CH_2)_3]_4NBr$, was added to solution. After solution stirred at room temperature for 30 min, the resultant white solid was filtered off, washed with distilled water (50 mL) and ethanol (20 mL), and dried at 393 K overnight. IR(KBr): v = 1079 (m), 975 (s), 895 (s), 814 (s) cm⁻¹. #### Preparation of $(TBA)_4[PW_{11}V_1O_{40}]$ (denoted as $TBA-PW_{11}V_1$) An aqueous solutions of 1.0 M Na₂WO₄ (5 mL), 0.5 M V₂O₅/1.5M NaOH (0.5 mL), conc. HCl (4.2 mL), and 1.0 M NaH₂PO₄ solution (0.5 mL) were poured into 100 mL vessel in the order, and diluted with 100 mL of water. The resultant solution was aged at 353 K for 2 days in static. After the resulting yellow solution had been cooled to room temperature, four equivalents (0.645 g) of tetrabutylammonium (TBA) bromide, [CH₃(CH₂)₃]₄NBr, was added to solution. After solution stirred at room temperature for 30 min, the resultant yellow solid was filtered off, washed with distilled water (50 mL) and ethanol (20 mL), and dried at 393 K overnight. IR(KBr): v = 1095 (w), 1069 (w), 962 (s), 889 (m), 808 (vs) cm⁻¹. ### Preparation of $(TBA)_5[PW_{10}V_2O_{40}]$ (denoted as $TBA-PW_{10}V_2$) An aqueous solutions of 1.0 M Na₂WO₄ (5 mL), 0.5 M V₂O₅/1.5M NaOH (2.0 mL), conc. HCl (4.2 mL), and 1.0 M NaH₂PO₄ solution (0.5 mL) were poured into 100 mL vessel in the order, and diluted with 100 mL of water. The resultant solution was aged at 353 K for 2 days in static. After the resulting orange solution had been cooled to room temperature, five equivalents (0.806 g) of tetrabutylammonium (TBA) bromide, [CH₃(CH₂)₃]₄NBr, was added to solution. After solution stirred at room temperature for 30 min, the resultant orange solid was filtered off, washed with distilled water (50 mL) and ethanol (20 mL), and dried at 393 K overnight. IR(KBr): v = 1095(w), 1063 (w), 960 (s), 889 (m), 808 (vs) cm⁻¹. Table S1 Catalytic activities over 40 wt%TBA-PW₁₂O₄₀/CeO₂ in various temperatures without electric field^a | Condition | External temp. | CH ₄ Conv. | O ₂ Conv. | C ₂ Sel. | C ₂ Yield | |-------------|----------------|-----------------------|----------------------|---------------------|----------------------| | Condition | / K | / % | / % | / % | / % | | | 573 | 0.1 | 0.7 | 0.0 | 0.0 | | | 673 | 0.1 | 2.1 | 0.0 | 0.0 | | without EF | 773 | 0.4 | 4.2 | 0.0 | 0.0 | | WILLIOUL EF | 873 | 1.3 | 3.8 | 0.0 | 0.0 | | | 973 | 1.3 | 5.9 | 0.0 | 0.0 | | | 1073 | 5.0 | 14.8 | 3.5 | 0.2 | ^a Feed gas $CH_4:O_2:Ar=25:15:60$ SCCM, catalyst weight: 100 mg, furnace temperature: 573-1073 K Table S2 Effect of input current on catalytic activity over 40 wt%TBA-PW₁₂O₄₀/CeO₂ in the electric field^a | Current | T_{tc}^{b} | Voltage | CH ₄ Conv. | O ₂ Conv. | C ₂ Sel. | C ₂ Yield | Field intensity | Faradaic number | |---------|--------------|---------|-----------------------|----------------------|---------------------|----------------------|-----------------|-----------------| | / mA | / K | / kV | / % | / % | / % | / % | $/ V mm^{-1}$ | / - | | 3.0 | 689 | 1.3 | 14.9 | 20.6 | 43.4 | 6.4 | 260 | 83.3 | | 5.0 | 772 | 0.8 | 32.5 | 40.1 | 40.0 | 13.0 | 160 | 109 | | 7.0 | 863 | 0.7 | 52.8 | 63.3 | 32.0 | 16.9 | 140 | 127 | ^a Feed gas CH₄:O₂:Ar = 25:15:60 SCCM, input current: 3.0-7.0 mA, catalyst weight: 100 mg, furnace temperature: 423 K Table S3 Catalytic activities over 40 wt%TBA-HPAs/CeO₂ in the electric field^a | Catalysts | T _{tc} ^b | Voltage | CH ₄ Conv. | O ₂ Conv. | C ₂ Sel. | C ₂ Yield | Field intensity | Faradaic number | |---|------------------------------|---------|-----------------------|----------------------|---------------------|----------------------|----------------------|-----------------| | Catalysis | / K | / kV | / % | / % | / % | / % | / V mm ⁻¹ | / - | | TBA-PW ₁₂ /CeO ₂ | 772 | 0.8 | 32.5 | 40.1 | 40.0 | 13.0 | 160 | 109 | | TBA-PW ₁₁ V ₁ /CeO ₂ | 754 | 0.8 | 26.4 | 34.7 | 31.8 | 8.4 | 136 | 83.4 | | TBA-PW ₁₀ V ₂ /CeO ₂ | 708 | 0.7 | 25.5 | 34.2 | 31.4 | 8.0 | 130 | 81.1 | | CeO_2 | 675 | 0.1 | 28.2 | 100 | 0.2 | 0.1 | 20 | 93.1 | ^a Feed gas CH₄:O₂:Ar = 25:15:60 SCCM, input current: 5.0 mA, catalyst weight: 100 mg, furnace temperature: 423 K TBA-HPAs: TBA-PW_{12-x}V_xO₄₀ (x = $0\sim2$) ^b Catalyst bed temperature measured by a thermocouple ^b Catalyst bed temperature measured by a thermocouple Table S4 Catalytic activities over various oxide catalysts in the electric field (power fixing)^a | Catalyata | T _{te} ^b | Current | Power | CH ₄ Conv. | O2 Conv. | C ₂ Sel. | C ₂ Yield | Field intensity | Faradaic number | |--|------------------------------|---------|-------|-----------------------|----------|---------------------|----------------------|----------------------|-----------------| | Catalysts | / K | / mA | / W | / % | / % | / % | / % | / V mm ⁻¹ | / - | | TBA-PW ₁₂ /CeO ₂ | 595 | 1.5 | 2.6 | 5.8 | 14.5 | 43.7 | 2.6 | 315 | 61.4 | | $Ce_2(WO_4)_3/CeO_2$ | 649 | 3.0 | 2.7 | 13.6 | 18.5 | 39.0 | 5.3 | 225 | 73.9 | | WO ₃ /CeO ₂ | 634 | 3.0 | 2.4 | 14.3 | 20.8 | 32.4 | 4.6 | 145 | 74.0 | | $Ce_2(WO_4)_3$ | 659 | 3.0 | 2.1 | 9.7 | 11.6 | 41.2 | 4.0 | 189 | 53.3 | | WO_3 | 586 | 20.0 | 2.0 | 0.2 | 1.7 | 0.0 | 0.0 | 29 | 0.1 | $^{^{}a}$ Feed gas CH₄:O₂:Ar = 25:15:60 SCCM, input current: 1.5, 3.0, 20.0 mA, catalyst weight: 100 mg, furnace temperature: 423 K Table S5 Catalytic activities over various oxide catalysts in the electric field (catalyst bed temperature fixing)^a | Catalysts | T _{te} ^e | Voltage | CH ₄ Conv. | O2 Conv. | C ₂ Sel. | C ₂ Yield | Field intensity | Faradaic number | |--|------------------------------|---------|-----------------------|----------|---------------------|----------------------|--------------------------------|-----------------| | Catalysts | / K | / kV | / % | / % | / % | / % | $/ \mathrm{~V~mm}^{\text{-1}}$ | / - | | TBA-PW ₁₂ /CeO ₂ | 689 | 1.3 | 14.9 | 20.6 | 43.4 | 6.4 | 260 | 83.3 | | $Ce_2(WO_4)_3/CeO_2$ | 649 | 0.9 | 13.6 | 18.5 | 39.0 | 5.3 | 225 | 73.9 | | WO_3/CeO_2 | 634 | 0.8 | 14.3 | 20.8 | 32.4 | 4.6 | 145 | 74.0 | | $Ce_2(WO_4)_3$ | 659 | 0.7 | 9.7 | 11.6 | 41.2 | 4.0 | 189 | 53.3 | | WO ₃ b | 684 | 0.1 | 0.0 | 14.3 | 0.0 | 0.0 | 29 | 0.0 | ^a Feed gas $CH_4:O_2:Ar = 25:15:60$ SCCM, input current: 3.0 mA, catalyst weight: 100 mg, furnace temperature: 423 K (b 673 K) Table S6 $\,$ Temperature dependency over $Ce_2(WO_4)_3/CeO_2$ in the electric field (power fixing)^a | Furnace temp. | T _{tc} ^b / K | Current
/ mA | Voltage
/ kV | Power / W | CH ₄ Conv. | O ₂ Conv. | C ₂ Sel. | C ₂ Yield | Field intensity | |---------------|----------------------------------|-----------------|-----------------|-----------|-----------------------|----------------------|---------------------|----------------------|-----------------| | 423 | 649 | 3.0 | 0.9 | 2.7 | 13.6 | 18.5 | 39.0 | 5.3 | 225 | | 673 | 830 | 5.0 | 0.5 | 2.5 | 16.2 | 36.9 | 33.7 | 5.5 | 122 | | 873 | 993 | 10.0 | 0.3 | 3.0 | 18.7 | 47.1 | 18.0 | 3.4 | 77 | ^a Feed gas $CH_4:O_2:Ar=25:15:60$ SCCM, input current: 3.0, 5.0, 10.0 mA, catalyst weight: 100 mg, furnace temperature: 423, 673, 873 K ^b Catalyst bed temperature measured by a thermocouple ^c Catalyst bed temperature measured by a thermocouple ^b Catalyst bed temperature measured by a thermocouple Table S7 Result of periodic operation test (after 2 and 12 min from CH_4 supply) over $Ce_2(WO_4)_3/CeO_2$ without electric field at 1073 K^a | Cycle number | Time | CH ₄ Conv. | C ₂ Sel. | CO _x Sel. | C ₂ Yield | |--------------|-------|-----------------------|---------------------|----------------------|----------------------| | | / min | / % | / % | / % | / % | | 1 | 2 | 0.17 | 11.6 | 88.4 | 0.02 | | 1 | 12 | 0.39 | 4.1 | 95.9 | 0.02 | | 2. | 2 | 0.18 | 8.3 | 91.7 | 0.02 | | | 12 | 0.37 | 4.5 | 95.5 | 0.02 | | 3 | 2 | 0.20 | 8.6 | 91.4 | 0.02 | | | 12 | 0.39 | 4.4 | 95.6 | 0.02 | | 4 | 2 | 0.22 | 7.7 | 92.3 | 0.02 | | 4 | 12 | 0.40 | 4.3 | 95.7 | 0.02 | | 5 | 2 | 0.23 | 8.0 | 92.0 | 0.02 | | | 12 | 0.44 | 4.1 | 95.9 | 0.02 | $^{^{\}rm a}$ Feed gas: O₂:Ar = 15:60 SCCM, CH₄:Ar = 25:60 SCCM, catalyst weight: 100 mg, furnace temperature: 1073 K Table S8 Results of *in-situ* Raman over Ce₂(WO₄)₃/CeO₂ with and without electric field | | Conditions | Voltage | | nber / cm ⁻¹ WO ₄) ₃ | |-----|--------------------------------|---------|-------------------|--| | | | / kV | W ^I -O | W ^{II} -O | | (a) | inert (RT) | - | 948 | 929 | | (b) | without EF (air, 603-703 K) | - | 945 | 927 | | (c) | with EF (air, 6.0 mA) | 0.69 | 937 | 922 | | (d) | with EF (CH_4 , 6.0 mA) | 0.73 | 938 | 922 | | (e) | with EF (CH_4+O_2 , 6.0 mA) | 0.67 | 938 | 922 | | (f) | without EF after (e) | - | 947 | 930 | Table S9 Result of curve fitting over Ce₂(WO₄)₃/CeO₂ catalysts in various state^a | Conditions | bond | CN | R/A | dE / eV | DW/A^2 | R-factor | |-----------------------------|------|------|-------|---------|----------|----------| | | W-O | | 1.730 | | | | | | W-O | | 1.768 | | | | | as-made | W-O | 1.05 | 1.812 | 3.652 | 0.0040 | 0.047 | | | W-O | | 1.818 | | | | | | W-O | | 2.197 | | | | | | W-O | | 1.706 | | | | | often () | W-O | | 1.743 | | | | | after O ₂ supply | W-O | 1.01 | 1.787 | -1.233 | 0.0038 | 0.050 | | in periodic operation test | W-O | | 1.792 | | | | | | W-O | | 2.166 | | | | | | W-O | | 1.753 | | | | | aftan 1 amala | W-O | | 1.790 | | | | | after 1 cycle | W-O | 0.84 | 1.836 | 8.669 | 0.0035 | 0.047 | | in periodic operation test | W-O | | 1.841 | | | | | | W-O | | 2.225 | | | | | | W-O | | 1.709 | | | | | often magation | W-O | | 1.746 | | 0.0040 | | | after reaction | W-O | 0.88 | 1.790 | -2.286 | | 0.014 | | with electric field | W-O | | 1.795 | | | | | | W-O | | 2.170 | | | | ^a k- range: 3-11Å, R-range: 1-2.3 Å Table S10 BET surface area of various catalysts as made and after reaction with electric field | Catalysts | | surface area
m ² g ⁻¹ | |--|---------|--| | | as made | after reaction | | TBA-PW ₁₂ /CeO ₂ | 52.1 | 5.6 | | $Ce_2(WO_4)_3/CeO_2$ | 3.6 | 3.2 | | WO ₃ /CeO ₂ | 90.1 | 18.6 | | $Ce_2(WO_4)_3$ | 1.0 | 0.7 | Fig. S1 Raman spectra of TBA-PW $_{12}O_{40}$ and 40 wt%TBA-PW $_{12}O_{40}$ /CeO $_2$ before and after reaction with electric field. \bigcirc : CeO₂, \diamondsuit : [PW₁₂O₄₀]³⁻, \triangle : WO₃, \blacksquare : Ce₂(WO₄)₃, \times : Unidentified Fig. S2 XRD patterns of 40 wt%TBA-PW₁₂O₄₀/CeO₂ before and after reaction with electric field. \bigcirc : CeO₂, \triangle : WO₃, \blacksquare : Ce₂(WO₄)₃, \blacktriangledown : Ce₂WO₆ Fig. S3 IR spectra of TBA-PW₁₂O₄₀ and 40 wt%TBA-PW₁₂O₄₀/CeO₂ before and after reaction with electric field. Fig. S4 Catalytic activity in the conventional reaction (573-1073 K) over 40 wt% TBA-PW₁₂O₄₀/CeO₂ after the reaction with electric field (423 K, 3.0 mA, 10 min). ○: CH₄ Conv., □: O₂ Conv., ◆: C₂ Sel. Fig. S5 XRD patterns of various oxide catalysts. (a) as-made, (b) after reaction with electric field ○: CeO₂, ■: Ce₂(WO₄)₃ Fig. S6 Time course of the CH₄ and O₂ conversion and C₂ selectivity for OCM over Ce₂(WO₄)₃/CeO₂ in the electric field (423 K, 3.0 mA). \bigcirc : CH₄ Conv., \square : O₂ Conv., \spadesuit : C₂ Sel. # 10180 10190 10200 10210 10220 10230 10240 10250 Energy / eV Fig. S7 XANES spectra at W L_3 -edge over WO₃, $Ce_2(WO_4)_3$ and $Ce_2(WO_4)_3/CeO_2$ catalysts in various state. (a) WO₃, (b) Ce₂(WO₄)₃, (c) Ce₂(WO₄)₃/CeO₂ as-made, (d) Ce₂(WO₄)₃/CeO₂ after O₂ supply in periodic operation test, (e) Ce₂(WO₄)₃/CeO₂ after 1 cycle in periodic operation test, (f) Ce₂(WO₄)₃/CeO₂ after reaction with electric field Fig. S8 EXAFS spectra at W L_3 -edge over WO_3 , $Ce_2(WO_4)_3$ and $Ce_2(WO_4)_3/CeO_2$ catalysts in various state. (a) WO₃, (b) Ce₂(WO₄)₃, (c) Ce₂(WO₄)₃/CeO₂ as-made, (d) Ce₂(WO₄)₃/CeO₂ after O₂ supply in periodic operation test, (e) Ce₂(WO₄)₃/CeO₂ after 1 cycle in periodic operation test, (f) Ce₂(WO₄)₃/CeO₂ after reaction with electric field Fig. S9 Possible reaction mechanism of OCM over $Ce_2(WO_4)_3/CeO_2$ catalyst in the electric field: (a) OCM occurred using lattice oxygen of $Ce_2(WO_4)_3$ (short W-O bond in distorted WO₄ unit); (b) Reproduction of lattice oxygen by gas-phase oxygen. Fig. S10 Schematic diagram of reactor. Fig. S11 Schematic diagram of reactor for *in-situ* Raman.